DOCUMENT RESUME ED 355 019 PS 021 193 AUTHOR Tingling-Clemmons, Michele A.; Kittlaus, Ann K. TITLE School Breakfast Score Card 1991-1992. (Second Edition.) INSTITUTION Food Research and Action Center, Washington, D.C. SPONS AGENCY Edna McConnell Clark Foundation, New York, N.Y. PUB DATE 92 NOTE 21p.; Funding also received from the Nathan Cummings Foundation. AVAILABLE FROM FRAC Publications, 1875 Connecticut Avenue, N.W., No. 540, Washington, DC 20009 (\$3; discount on quantity orders). PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Breakfast Programs; *Child Health; Comparative Analysis; Disadvantaged Youth; Elementary Secondary Education; Federal Aid; *Federal Programs; *Nutrition; State Action *School Breakfast Program ### **ABSTRACT** IDENTIFIERS The School Breakfast Program supplies federal funds to schools and residential child care institutions that provide breakfasts to children. This status report compares the performance of each state to the performance of other states and of the nation as a whole in school breakfast participation. The first section examines overall outcomes, taking a brief look at school breakfast participation by school and low-income student participation in each state. Recent accomplishments are described in the second section, which measures progress made between 1991 and 1992 in expanding breakfast programs in schools and in serving low-income students. Section 3 focuses on state efforts by considering states' use of four tools for program expansion: state mandates, state funding, federal start-up funds, and direct certification. The fourth section focuses on evaluation, rating the states' performances in the preceding three sections. Ten tables and a list of related publications are included. (MM) Reproductions supplied by EDRS are the best that can be made ٠. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvem EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organiz/*ion originating it - ☐ Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy - School Breakfast Love Circl 1991-1992 (Second Edition) Food Rexarch and Action Center "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Christin M. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." PS 021193 ERIC BEST COPY AVAILABLE # FOOD RESEARCH AND ACTION CENTER Robert J. Fersh, Executive Director Edward M. Cooney, Deputy Director # Board of Directors Marshall M. Matz Chairman Olsson, Frank & Weeda Louise Brookins Philadelphia Welfare Rights Marsha A. Echols, Esq. Peter Edelman Georgetwn University Law Center The Honorable Mike Espy U.S. House of Representatives Carol Tucker Foreman Foreman ana Heidepriem David J. Greenberg Philip Morris Companies, Inc. Ruth R. Harkin Akin, Gump, Hauer & Feld Helen Hershkoff American Civil Liberties Union Charles Hughes American Federation of State, County and Municipal Employees John T. Joyce International Union of Bricklayers and Allied Craftsmen Clinton Lyons The National Legal Aid & Defender Association Daniel Marcus Wilmer. Cutler & Pickering Matthew Melmed Connecticut Association for Human Services C. Manley Molpus Grocery Manufacturers of America Johnnie M. Perry United Planning Organization John G. Polk Ronald F. Pollack Families U.S.A. Foundation Diann Rust-Tiemey American Civil Liberties Union Aaron Shirley, M.D. Jackson-Hinds Comprehensive Health Center Judah C. Sommer Goldman. Sachs & Co. Marion Standish California Food Policy Advocates Johnny W. Thompson Himle Horner, Inc. ### October 1992 ### Dear Reader. Welcome to the second School Breakfast Scorecard. Produced by the Food Research and Action Center, this booklet contains current data and an explanation to assist you in evaluating efforts in the 50 states and the District of Columbia to ensure the availability of breakfast in school to children who may otherwise go without. The School Breakfast Program is an entitlement program available to any public or private non-profit (e.g., parochial) school or residential child care institution which chooses to participate. While all students may participate in the program, they can only do so if their schools choose to offer the meal. A little more than one-half of the schools that offer school lunch now offer school breakfast. Daily, 12.5 million low-income children participate in the National School Lunch Program, while 4.1 million participate in the School Breakfast Program. Despite these disparities, tremendous progress has been made. For the first time in the history of the School Breakfast Program: - over one-half 53.5 percent of the schools that offer school lunch participate in the School Breakfast Program, the most ever; - one-third 33.1 percent of low-income children participating in the school lunch program participate in the School Breakfast Program, the largest ever; and - fiscal year 1992 saw the greatest increase in participation by schools in 13 years. These historic levels of participation by schools and students indicate that any barriers to expansion can be overcome. Many state directors of child nutrition programs feel that part of the increase in student participation is a direct result of the current economic recession, yet that very fact might have been a deterrent to increased school participation. Either way, there is still a long way to go to ensure that this nutritious morning meal is made available to all children. The School Breakfast Program "...in recognition of the demonstrated relationship between food and good nutrition and the capacity of children to develop and learn...." — Federal Child Nutrition Act Millions of kids are hungry in America and hungry kids can't learn. Recognizing the link between nutrition and learning and fearing that millions of children arrive at school hungry and ill-prepared to learn, Congress established the School Breakfast Program — first as a temporary measure through the Child Nutrition Act of 1966, then with permanent authorization in 1975 — to assist schools in providing a nutritious morning meal to children. The School Breakfast Program is now recognized as one of most beneficial of the federal nutrition programs. It meets a vital need: feeding millions of school children who otherwise may not eat a nutritious breakfast. It is effective: study after study links nutrition and learning and specifically, school breakfast and learning. It reaches needy children: almost 90 percent of the children eating school breakfast are low-income. Yet, it is woefully underutilized. Thousands of schools do not participate and millions of kids in need of breakfast still end up going without. Many school administrators, teachers, principals, custodians and others, perceive insurmountable barriers to implementing the breakfast program. Yet all of the "problems" associated with operating a School Breakfast Program — perceived and real—can be solved. FRAC's goal is to change that perception and expand the availability of breakfast in schools and to students across the country. ¹ School Breakfast Program Eligibility and Funding: Funding for the School Breakfast Program is available on an entitlement basis to eligible institutions. Eligible institutions include: public schools; nonprofit, private schools (such as perochial schools); and, residential child care institutions or RCCIs (such as group homes). Any child who attends a participating institution may set school breakfast. The federal government reimburses schools for all or part of the cost of every meal. The amount children pay for breakfast depends on the financial circumstances of each child's family reflected in applications submitted to schools or other required documentation. Children from families with incomes below 130 percent of the poverty line receive meals for free. Children from families with incomes between 130 and 185 percent of poverty receive meals at a reduced price (see chart page 15). All other children receive the meals at "fulf" price. # Giving Our Kids a Good Startl For many children, eating breakfast is not a regular occurrence. Some have parents who, because of their work schedules, have limited or no time to prepare and serve breakfast. Other children have long bus rides and are hungry when they arrive at school. Many come from families that cannot always afford enough food. Because these children do not eat a nutritious breakfast at home, they are hungry when they reach school and either continue to be hungry until lunchtime or eat less nutritious food to quell their grumbling stomachs. Hunger in the morning leaves children or cranky and lethargic. It causes sickness and absenteeism. And, most significantly, hunger deprives children of important opportunities to be creative and learn. There is good reason to believe that more children than at any time since the start of the School Breakfast Program come from families too financially strapped to provide them with a nutritionally adequate breakfast every day. Based on current U.S. Census Bureau data, in 1991,21.8 percent of all U.S. children—14.3 million—were poor, 900,000 more than the previous year. The overall poverty figure was 35.7 million persons, or 14.2 percent. This is the highest number of children (or people) in poverty since 1965. Providing a breakfast at school for a child who might otherwise receive no breakfast at all is the most important reason for expanding the availability of the School Breakfast Program. The National Evaluation of School Nutrition Programs (1983) found that the School Breakfast Program increases the likelihood that children will eat breakfast, and that more than 600,000 students who missed breakfast would have eaten it if the program were available in all schools. About five million children under 12 are
hungry in the United States according to estimates based on the Community Childhood Hunger Identification Project (CCHIP) — the most rigorous study of childhood hunger ever conducted in this country (1991). Fewer than half of the low-income households with school-aged children interviewed by CCHIP were receiving school breakfast. CCHIP also found that low-income children had fewer school absences if they got breakfast at school. A 1987 study conducted by physicians and researchers from universities in Boston found that low-income elementary school children participating in the School Breakfast Program showed an improvement in standardized achievement test scores and a tendency toward improved attendance rates and reduced tardiness compared to similar students who did not eat breakfast at school. # The School Breakfast Score Card This is the first update of FRAC's School Breakfast Scorecard. The first Scorecard, issued earlier this year, provided data on school breakfast through the 1990–91 school year, and measured progress from the prior year. This Scorecard includes the latest available data for the school year 1991–92, and provides comparisons with 1990–91. The Scorecard was developed to demonstrate how the states and the District of Columbia compare to each other and to the nation as a whole in school breakfast participation by schools and students. It also presents how well or how poorly states and the District of Columbia are using available tools to expand school breakfast participation. FRAC plans to update the scorecard annually in order to monitor progress in school breakfast expansion. Since 1987, FRAC has coordinated the National School Breakfast Expansion Campaign to recruit, train and advise breakfast organizers across the country. This successful effort has since become an integral part of the nationwide Campaign to End Childhood Hunger. The Campaign to End Childhood Hunger is designed to alert the public and policymakers to the magnitude of the childhood hunger problem in this country and to work toward solutions. Launched in 1991 by FRAC in partnership with anti-hunger advocates in every state and more than 100 national organizations, the Campaign to End Childhood Hunger has as one of its goals: to make the School Breakfast Program available to all low-income children across the country... Recently, U.S. Senator Robert Dole (R, KS) recounted in a letter to FRAC praising its work in child nutrition programs, a story highlighting the importance of school breakfast: "I heard from a school principal in my own state that he had some children who, before they participated in the program, did not know you eat cereal out of a bowl, with milk. They'd only eaten it dry from the box or with water." This story is, unfortunately, not unique. Millions of kids are hungry in America—the School Breakfast Program can make a difference. Join efforts across the country to ensure that all our kids have a good start! Sincerely, The food Remarch and Action Center # SCHOOL BREAKFAST SCC?E CARD This score card is a status report that shows how well or how poorly the states and the District of Columbia are utilizing a resource easily available to them to support, nourish and educate their children. It is **not** their final evaluation for completion of a task. Using the indicators provided below, it is possible to compare the performance of states to each other and to the nation as a whole. Groupings are provided in each category of top 10 and bottom 10 states (in descending order). Finally, in each of the categories, states are awarded stars (*) for performance and effort. Though some states rate better than others, all are far from the goal of providing a nutritious morning meal to all students who could benefit from one. In making comparisons, the most recent or best available data has been used.² The complete tables appear at the back of this report. # HOW TO READ THE SCORE CARD The score card is divided into four sections: OVERALL OUTCOME RECENT ACCOMPLISHMENTS EFFORT EVALUATION CARRALL CURCOME — provides a snapshot of school breakfast participation by schools and low-income students through a comparison with school lunch participation in each state. These are the most important indicators of School Breakfast Program use: they show how states are doing and how far they have to go. **RECENT ACCORDISTMENTS** — measures progress between 1991 and 1992 in expanding breakfast programs in schools and in serving low-income students. **EFFORT** — outlines four tools for school breakfast expansion and indicates states' use of these tools. EVALUATION — rates the states for their performance in the first three sections. According to this scorecard's rating system, states are eligible to receive one star for each of the two categories in the Overall Outcome section. Likewise, states can be awarded one star for each of the two categories in the Recent Accomplishments section. In the Effort section, states are eligible for one star for each of four categories. This year there are only two states that received no stars, compared to six in this category in the previous scorecard — an accomplishment worth noting. ### Maximum Possible: Overall Outcome: ** Recent Accomplishments: ** Effort: ** To achieve a complete picture of School Breakfast Program use in each state, the District of Columbia and the United States, it is important to study all of the sections carefully. The Overall Outcome section provides the 1992 baseline for school and low-income student participation. The second and third sections—Recent Accomplishments and Effort—taken together, indicate the success many states are having in school breakfast expansion efforts and show what tools are currently available to states to improve their performance. The Evaluation section, at the end, provides a clearer picture of how the states compare to each other. Information regarding mandates, direct certification, state funds and federal start-up grants is based on responses to a survey conducted in Summer 1992, by the Food Research and Action Center (FRAC) of all state agencies that administer the School Breakfast Program. ² Sources: All information regarding school and student participation, and federal reimbursements to states is from the U.S. Department of Agriculture Program Information Division, and reflects numbers reported to them in October 1991 (for fiscal year 1992) and October 1990 (for fiscal year 1991). The number of schools participating is collected by USDA once per year, and reflects the number of schools participating in the fall — through the end of October. Student participation data is collected monthly, based on daily meal counts and is revised quarterly. # OVERALL OUTCOME ### **SELECTED STATE PROFILES** Each state has its own story to tell. For example, rural states and states with high poverty rates were early targets of School Breakfast Program expansion. These states, which are primarily in the South, tend to have school participation well above the national average of 53.5 percent. Low-income student participation in these states also tends to be above the national average of 33.1 percent. Because these states have less of a need for program expansion than states with lower participation, recent changes in school participation have been less dramatic than in states with acive expansion efforts. But, despite their relatively high showing in "Overall Outcome," some of these states still are working to increase school and student participation in school breakfast, with outstanding results. # 1. School Participation — 1992 The most important indicator of success in the School Breakfast Program is in the number of schools offering the program. Only if a school participates in breakfast can a student — any student — receive the meal. The National School Lunch Program is widely available (it is offered in 95 percent of all public schools) and has the same eligibility requirements as the School Breakfast Program. Schools participating in school lunch already have the facilities, staff and other infrastructure in place to operate a breakfast program and are, therefore, the most likely to enter the program. The first measure of overall outcome, then, compares the number of schools participating in the School Breakfast Program with the number of schools participating in the National School Lunch Program. This percentage is at an all-time high. In the nation as a whole, a little more than half (53.5 percent) of the schools offering school lunch also offer breakfast. # Top 10 States: West Virginia District of Columbia Texas Delaware Hawaii North Carolina Florida Louisiana Arkansas Tennessee ### Bottom 10 States: Connecticut Indiana New Jersey Utah North Dakota Wyoming Kansas Nebraska Michigan Wisconsin | AL | 65.7% | KY | 75.1% | ND | 22.7% | |------|----------|----|----------------|----|-------| | AK | | LA | 85.9% | OH | 35.1% | | | 37.8% | ME | 65.9%
44.3% | OK | 68.6% | | AZ | 72.9% | | | OR | | | AR | 85.8% | MD | 71.3% | | 49.4% | | CA | 47.0% | MA | 49.4% | PA | 34.1% | | CO | 34.7% | MI | 19.5% | RI | 32.0% | | CT | 27.7% | MN | 38.1% | SC | 69.0% | | DE | 90.7% | MS | 76.5% | SD | 39.0% | | DC | 95.5% | МО | 51.1% | TN | 82.2% | | FL | 86.3% | MT | 30.7% | TX | 95.3% | | GA | 64.5% | NE | 20.3% | UT | 24.1% | | HI | 89.7% | NV | 69.7% | VT | 39.9% | | ID | 56.7% | NH | 37.2% | VA | 73.8% | | IL . | | NJ | 26.0% | WA | 70.8% | | IN | 27.0% | NM | 64.7% | WV | 96.4% | | ĺΑ | 46.3% | NY | 62.9% | WI | 16.6% | | KS | 21,9% | NC | 86.9% | WY | 22.5% | | | = 1,0 /0 | | · · · | US | 53.5% | # 2. Low-Income Student Participation - 1992 Low-income students are more likely than other students to arrive at school without an adequate breakfast and will likely derive the greatest benefit from the School Breakfast Program. These students, from households with incomes below 185 percent of the poverty line, are eligible for free or reduced-price meals. Families may
apply for free or reduced-price meals at any time during the year. And, in schools offering both lunch and breakfast, students receiving free and reduced-price lunches are automatically eligible for free and reduced-price breakfasts. To illustrate how states are doing in reaching needy students through school breakfast, a comparison is made of the number of children receiving free and reduced-price lunch with those receiving free and reduced-price breakfast. While there is considerable room for growth, this percentage is at an all-time high. Nationwide, the number of low-income students receiving school breakfast is one-third (33.1 percent) of the number receiving school lunch. # Top 10 States: West Virginia Arkansas Mississippi Louisiana Tennessee Kentucky North Carolina Texas District of Columbia Oklahoma ### Bottom 10 States: New Jersey Idaho Wyoming New Hampshire Nebraska North Dakota Kansas Michigan Wisconsin Utah | | LowIncom | e Student P | articipation | n Rates '92 | | |-----|----------|-------------|--------------|-------------|-------| | AL | 34.1% | KY | 45.9% | ND | 14.1% | | AK | 20.5% | LA | 46.3% | ОН | 28.0% | | ΑZ | 38.8% | ME | 23.1% | OK | 40.9% | | AR | 50.2% | MD | 31.3% | OR | 26.1% | | CA | 33.3% | MA | 35.3% | PA | 19.9% | | CO | 20.5% | MI | 13.1% | RI | 17.3% | | CT | 24.4% | MN | 21.5% | SC | 40.1% | | DE | 37.0% | MS | 46.4% | SD | 24.6% | | DC | 41.6% | MO | 30.4% | TN | 45.9% | | FL | 38.1% | MT | 18.1% | TX | 43.5% | | GA | 38.2% | NE | 15.5% | UT | 9.7% | | Н | 35.8% | NV | 37.4% | VT | 18.7% | | ID | 16.7% | NH | 15.6% | VA | 40.4% | | ĪL. | 21.4% | NJ | 17.0% | WA | 32.8% | | IN | 18.0% | NM | 32.2% | WV | 56.8% | | IA | 19.5% | NY | 29.4% | WI | 12.1% | | KS | 13.6% | NC | 44.8% | WY | 16.5% | | | | | | US | 33.1% | Example: Arkansas is among the top 10 states in the rate of participation by both schools and students - 85.8 percent of the schools that offered lunch also offered breakfast in 1992 and 50.2 percent of the low-income students who participated in lunch participated in breakfast. This makes Arkansas only the second state in the country (other than West Virginia) to achieve over 50 percent participation in this area. School participation growth in school breakfast between 1991 and 1992 was substantial, at 23.0 percent, and Arkansas was among the top 10 states in growth in lowincome student participation, at 33.8 percent. This is due, in part, to a mandate passed in 1991 and aggressive efforts to expand school breakfast at the state level. The state agency applied for and received federal funds in fiscal years 1990, 1991 and 1992 to start new breakfast programs. Direct certification is also being implemented. ### Evaluation Arkansas: | Overall Outcome | ** | |------------------------|-----| | Recent Accomplishments | ** | | Effort | *** | # RECENT ACCOMPLISHMENTS # 3. Change in School Participation: 1991-1992 Across the country, advocates, parents, state agencies and others are aggressively pushing for School Breakfast Program expansion. Effective tools for expansion (which are discussed in more detail in the next section) include: community organizing, education and outreach; acquisition of state financial support and federal start-up funds; and, passage of state laws mandating participation in school breakfast by certain or all schools. In most cases, organizers measure success school-by-school. To provide an indication of progress in expanding school breakfast to schools, the number of schools serving breakfast in 1991 is compared to those serving breakfast in 1992. The reported increase is the greatest in the program since 1979. The number of schools nationwide participating in the School Breakfast Program increased by 8.9 percent between 1991 and 1992. # Example: Texas is among the top 10 states in the rate of participation in school breakfast as compared to school lunch among schools (95.3 percent) and low-income students (43.5 percent). This strong showing is due, in large part, to a long-standing state mandate for certain schools to participate in breakfast. As the result, there is little evidence of success in recent efforts to expand the program: the increase in participation by schools and low-income students between 1990 and 1991 was only 1.3 percent and 6.9 percent respectively. The state, though, is working to increase its showing. The state agency applied for federal start-up funds in 1991 and 1992, receiving them in 1991, and direct certification is being implemented. # Evaluation Texas: | Overall Outcome | ** | |--------------------|----------| | Recent Accomplish. | no stars | | Effort | *** | | Top 10 States: | |----------------| | Montana | | Kansas | | Utah | | Vermont | | Minnesota | | Louisiana | | Oregon | | Idaho | | Rhode Island | | New Hampshire | # North Carolina Wisconsin Hawaii Washington Colorado Tennessee Indiana District of Columbia West Virginia Alaska | AL | 4.8% | KY | 4.7% | ND | 24.2% | |-----|--------|----|-------|----|-------| | AK | -29.8% | LA | 39.3% | OH | 1.7% | | ΑZ | 9.6% | ME | 3.5% | OK | 5.5% | | AR | 23.0% | MD | 9.0% | OR | 36.2% | | CA | 9.8% | MA | 2.9% | PA | 14.8% | | CO | 0.0% | MI | 12.4% | RI | 31.5% | | CT | 12.7% | MN | 41.8% | SC | 8.7% | | DE | 6.4% | MS | 2.9% | SD | 17.9% | | DC | -1.7% | MO | 11.3% | TN | -1.0% | | FL | 21.6% | MT | 49.6% | TX | 1.3% | | GA | 8.8% | NE | 6.5% | UT | 49.6% | | HI | 0.9% | NV | 23.7% | VT | 45.5% | | ID | 33.5% | NH | 30.4% | VA | 14.0% | | IL. | 5.1% | NJ | 9.0% | WA | 0.3% | | IN | -1.7% | NM | 10.5% | WV | -2.8% | | IA | 14.5% | NY | 7.0% | WI | 1.1% | | KS | 49.6% | NC | 1.1% | WY | 10.1% | | | | | | US | 8.9% | # 4. Chance in Low-Income Student Participation: 1991-1992 The primary goal of school breakfast organizers and state agencies is to make available to all students a nutritious morning meal at school to ensure their readiness to learn. Once a breakfast program is in place, outreach to students — particularly those who are most needy—is necessary. Among the strategies advocates and schools employ are: direct marketing to students through posters, leaflets and announcements; permitting children from families receiving certain other types of public assistance to receive free meals without filing an application; and lowering program stigma by promoting the program to all children and by ensuring that children receiving free and reduced-price meals are not overtly identified. According to assessments by state directors of child nutrition programs, the recent recession has been a major factor in the noticeable increase in student participation. Success in this category is measured student-by-student. Recent progress is evident by comparing the number of low-income students in school breakfast in 1991 to those participating in 1992. Participation nationwide by low-income children in the School Breakfast Program increased by 12.7 percent between 1991 and 1992. # Top 10 States: Utah Wyoming New Hampshire Kansas Vermont Oregon Idaho Louisiana Arkansas Minnesota ### Bottom 10 States: Tennessee South Dakota Ohio Alaska Nebraska New York Massachusetts Wisconsin Hawaii West Virginia | Char | nge in | LowIncome | Student | Parii | cipation Rates | '91-'92 | |------|--------|-----------|---------|-------|----------------|---------| | AL | 8.2% | | KY | 10.6% | ND | 14.2% | | AK | 6.0% | | LA | 36.0% | OH | 6.2% | | AZ | 16.8% | | ME | 17.0% | OK | 11.3% | | AR | 33.8% | | MD | 10.3% | OR | 38.9% | | CA | 9.4% | | MA | 4.3% | PA | 25.8% | | co | 12.4% | | MI | 17.6% | RI | 8.2% | | СТ | 13.5% | | MN | 33.2% | SC | 18.2% | | DE | 10.3% | | MS | 7.5% | SD | 6.3% | | DC | 6.7% | | MO | 15.9% | TN | 6.4% | | FL | 27.0% | | MT | 19.2% | TX | 6.9% | | GA | 16.8% | | NE | 5.3% | UT | 59.2% | | Н | 2.3% | | NV | 26.5% | VT | 39.6% | | D | 37.0% | | NH | 50.8% | VA | 15.0% | | İL | 13.3% | | NJ | 7.2% | WA | 25.2% | | IN | 8.5% | | NM | 10.5% | WV | -12.4% | | IA | 22.9% | | NY | 4.3% | WI | 3.6% | | KS | 44.1% | | NC | 8.6% | WY | 54.8% | | | | | | | US | 12.7% | On the other hand, states with school participation rates below the national average may be very actively promoting new breakfast programs and show signs of recent and future expansion. Example: Minnesota scored below the national average for both schools that offer lunch also offering breakfast and for low-income students participating in lunch who also participate in breakfast. The state's participation rates were 38.1 percent and 21.5 percent, respectively. In both cases, however, recent progress is evident. Between 1991 and 1992, participation by schools in the breakfast program grew by 41.8 percent and low-income student participation by 33.2 percent, placing Minnesota in the top 10 states for change in both schools and students. Growth was achieved, in part, through: the implementation of a state law mandating that schools with large numbers of needy children participate in the School Breakfast Program; successfully securing federal start-up funds in fiscal years 1990, 1991, 1992, and 1993; and by implementing direct certification. ### Evaluation i.Ennesota: Overall Outcome no stars Recent Accomplishments ** Effort *** # EFFORT # 5. State Mandates Example: Utah ranks in the bottom 10 states in school and student participation in school breakfast as compared to school lunch (24.1 percent and 9.7 percent, respectively). But the state's efforts to expand the program are showing outstanding results. Through a combination of: applying for federal funding to start new programs in 1992 and 1993 (receiving a grant in 1992) and implementing direct certification. Utah has seen its school participation in breakfast increase by 49.6 percentbetween 1991 to 1992. Lowincome student participation increased by 59.2 percent during the same period, placing Utah number one among the states in change in low-income student participation. ### Evaluation Utah: Overall Outcome no stars Recent Accomplish. ** Effort ** In addition to local
efforts to expand school breakfast on a school-by-school or school district-by-school district basis, advocates in many states have pursued state-wide mandates as a more comprehensive way to secure breakfast at school for low-income children. To guarantee that the School Breakfast Program is available in schools with the greatest concentrations of needy students, 18 states have laws mandating that certain schools participate in the School Breakfast Program. Requirements are generally linked to a school or school district's percentage of low-income students in relation to school lunch participants. All but one (Michigan) are active. (Michigan's state mandate was linked to federal reimburs ment levels, which were cut in 1981, thereby making the mandate inactive. Although reimbursement levels have since been raised, the mandate has not been reinstated to date.) Three new states have enacted mandates this year: Kansas, Missouri and South Carolina. # States with School Breakfast Mandates: Arkansas, Connecticut, Florida, Kansas, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Missouri, New York, Ohio, Oregon, South Carolina, Tennessee, Texas, Washington and West Virginia. # 6. State Funds To assist schools in providing breakfast to students, 10 states have provided money to supplement the federal per-meal reimbursement or provide grants to schools to support school breakfast programs. This signals a recognition by these states of the relationship between nutrition and learning, and a will- ingness to commit limited state dollars during a period of fiscal austerity. States Providing Funds for Breakfast: California, Connecticut, Florida, Illinois, Iowa, Maryland, Massachusetts, New York, Pennsylvania and Rhode Island. # 7. Federal Start-Up Funds To assist states in expanding school breakfast programs, Congress established a fund providing competitive grants to states for one-time expenses associated with starting school breakfast programs. This five year program provided \$3 million in fiscal year 1990 and is providing \$5 million per year through fiscal year 1994. Schools receiving start-up funds must agree to operate the program for at least three years. The tables that appear on page 14 indicate which states applied for federal funds and which states received funds. For the purposes of measuring effort by states, the important indicator is application for start-up funds. Thirty-nine states have applied for federal start-up funds. There has been a resounding consensus from state departments of education that the availability of these funds has played an important role in the expansion of school breakfast. # States that Have Applied for Federal Start-Up funds: Alabama, Arizona, Arkansas, California, Colorado, Connecticut, Florida, Georgia, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Jersey, New York, North Carolina, North Dakota, Ohio, Oregon, Pennsylvania, South Carolina, South Dakota, Texas, Utah, Vermont, Virginia, Washington, Wisconsin and Wyoming. # 8. States With Direct Certification To assist very low-income students who attend schools offering breakfast in receiving free breakfast, schools may allow these students to receive free meals without filing an application. To qualify for "direct certification," students must be from households receiving food stamps or Aid to Families with Dependent Children (AFDC). Records from these programs must then be cross-checked with school enrollment records (with precautions taken to ensure students' privacy) and families notified that their children may receive free meals at school. States with centralized record-keeping and compatible systems between schools and public assistance agencies can directly certify students easily. States with different jurisdictions for the various programs — e.g., public assistance programs administered by county agencies and schools administered by districts with some overlapping jurisdictions and geography — will find the process far more difficult. Therefore, any form of direct certification utilized by a state is viewed as an indicator of effort. Schools in 44 states engage in some form of direct certification. # States Permitting Direct Certification: Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, Nevada, New Jersey, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington and Wisconsin. fied in the previous scorecard as a state which was performing poorly and appeared to be putting little effort into improving its performance. Steps have been taken in the state to expand participation, and the results are evident. Montana still ranks below the national average in school and student participation in school breakfast as compared to school lunch --30.7 percent and 18.1 percent respectively. But this year it is above the national average for change in participation rates for schools (where it is number one among the states) and students - 49.6 percent and 19.2 percent respectively. Two important indicators of effort have been; the implementation of direct certification, and the state applying for (and receiving) federal funds to assist schools wishing to start breakfast programs. Continued school breakfast expansion in Montana is anticipated. Example: Montana was identi- # Sufforting Data Also provided on page 14 is the amount of money paid in fiscal year 1991 (final FY 1992 data will not be submitted to USDA until the end of October 1992) to states as a reimbursement from the federal government for meals provided through the School Breakfast Program. ### **Evaluation Montane:** Overall Outcome no stars Recent Accomplish. ** Effort ** # EVALUATION # Overall Outcome Of course, there are states performing poorty overall that could benefit from added effort to expand the availability of school breakfast. Placing a priority on expension of the School Breakfast Program provides states with an opportunity to bring federal funds into their communities to help meet the needs of many of their children. no stars no stars Example: Wisconsin ranks among the bottom 10 states in participation by schools and students in the School Breakfast Program as compared to the School Lunch Program, Wisconsin is also among the bottom 10 states in changes in both school and studentparticipation. There is a hopeful note on the horizon: the state has applied for start-up grants in each year they were offered, and received grants for fiscal years 1992 and 1993 to expand school breakfast in the state. Wisconsin also implements direct certification, another indicator of effort. Wisconsin has far to go to catch up with other states in expanding school breakfast, given its overall poor performance. Progress is anticipated as a result of the startup grants, and will hopefully be reflected in the next scorecard ralease in 1993. ### Evaluation Wisconsin: Overall Outcome no stars Recent Accomplish. no stars Effort ** States are awarded one star for scoring above the national average in each of the two categories in this section — School Participation: 1992 and Low-Income Student Participation: 1992. ★★ Alabama, Arizona, Arkansas, Delaware, District of Columbia, Florida, Georgia, Hawaii, Kentucky, Louisiana, Mississippi, Nevada, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia and West Virginia. ★ California, Idaho, Maryland, Massachusetts, New Mexico, New York and Washington. Alaska, Colorado, Connecticut, Illinois, Indiana, Iowa, Kansas, Maine, Michigan, Minnesota, Missouri, Montana, Nebraska, New Hampshire, New Jersey, North Dakota, Ohio, Oregon, Pennsylvania, Rhode Island, South Dakota, Utah, Vermont, Wisconsin and Wyoming. # Recent Accomplishments States are awarded one star for scoring above the national average in each of the categories in this section — Change in School Participation: 1991–1992 and Change in Low-Income Student Participation: 1991–1992. Arizona, Arkansas, Connecticut, Florida, Idaho, Iowa, Kansas, Louisiana, Michigan, Minnesota, Missouri, Montana, Nevada, New Hampshire, North Dakota, Oregon, Pennsylvania, Utah, Vermont, Virginia and Wyoming. ★ Califomia, Georgia, Illinois, Maine, Maryland, New Jersey, New Mexico, Rhode Island, South Carolina, South Dakota and Washington. Alaska, Alabama, Colorado, Delaware, District of Columbia, Hawaii, Indiana, Kentucky, Massachusetts, Mississippi, Nebraska, New York, North Carolina, Ohio, Oklahoma, Tennessee, Texas, West Virginia and Wisconsin. # Effort States are awarded one star for each of the four categories in which they are taking the initiative to expand school breakfast participation. *** Connecticut, Florida, Massachusetts and New York. ** Arkansas, California, Illinois, Iowa, Kansas, Louisiana, Maryland, Michigan, Minnesota, Missouri, Ohio, Oregon, Pennsylvania, South Carolina, Texas and Washington. Arizona, Colorado, Georgia, Indiana, Kentucky, Maine, Montana, Nevada, New Jersey, North Carolina, North Dakota, Rhode Island, South Dakota, Tennessee, Utah, Vermont, Virginia and Wisconsin. ★ Alabama, Alaska, Delaware, District of Columbia, Hawaii, Idaho, Mississippi, Nebraska, Oklahoma, West Virginia and Wyoming. no stars New Hampshire and New Mexico. 1.3 # EVALUATION Overall Ovteons Recent Accomplishments Ellori | List and the second | | | : | | | | | | |---------------------|--|--|--|--|------------------|--
--|--| | State | Schoole | Students | Schools
Change | Students
Change | Mandata | State \$ | Start-up \$ | Direct
Cert. | | AL | * | * | | 1 | | | * | | | AK | - ^ - | | | † | | | <u> </u> | * | | AZ | * | * | * | - | | | * | * * | | AR | * | * | * | * | * | | * | * | | CA | X | | | T | <u> </u> | | | | | | - | * | <u>*</u> _ | . | | * | * | * | | CO | | | | - | | <u> </u> | * | * | | CT | | <u> </u> | * | * | * | * | * | * | | DE | * | * | | ļ | | | | * | | DC | * | * | | <u> </u> | <u> </u> | | | * | | FL | * | * | * | ★ | * | * | * | * | | GA | * | * | | * | <u> </u> | | * | * | | HI | * | * | Ĭ | | | | | * | | ID | * | | * | * | | | | * | | IL | | | | * | | * | * | * | | IN | | | 1 — | 1 | | † | * | * | | IA | | + | * | * | t — — | * | * | * | | KS | | 1 | * | * | * | | * | * | | KY | + | | - ^ | ^ | | | | * | | 1 | * | * | | | | - | * | * | | LA | * | * | * | * | * | | | | | ME | | . | | * | | | * | * | | MD | <u></u> | | * | | * | * | | * | | MA | | * | 1 | | * | * | * | * | | M | | | * | * | * | | * | * | | MIN | T | | * | <u> </u> | * _ | | <u> </u> | * | | MS | * | * | Ĭ | | 1 | | * | Ī | | MO | 1 | | * | * | * | 1 | * | * | | MT | † | | * | * | 1 | | * | * | | NE | 1 | | 1 | | | 1 | * | | | NV | * | * | * | * | 1 | | * | * | | NH | + ~ | - ^ - | | * | | + | ^ | ^ | | NJ | + | | | | - | | * | * | | | | +- | * | | | | | | | NM | * | | <u> * </u> | | | | + | | | NY | * | | . | <u> </u> | * | * | * | * | | NC | * | * | | 1 | 1 | | * | * | | GN | | <u> </u> | * | * | 1 | 1 | * | * | | OH | | 1 | | <u> </u> | * | ↓ | * | * | | OK | * | * | | | | | | * | | OR | | | * | * | * | | * | * | | PA | 1 | | * | * | 1 | * | * | * | | RI | _ | | * | | 1 | * | | * | | sc | * | * | | * | * | 1 | * | * | | SD | ^ - | ^ | * | ^ - | 1 ^ - | - | * | * | | TN | + | | ^ | + | * | + | + ~ | | | | * | * | - | + | | + | + - | | | TX | * | * | - - | + | <u> *</u> | + | <u></u> ★ | * | | UT | | | *_ | * | 4 | + | | | | ٧f | | | * | * | - | | * | * | | VA | * | * | 18 | × | 1 | 4 | * | * | | AW. | * | | | * | * | | * | * | | WV | * | * | | | *_ | | _L | 1 | | W | 1 | | 1 | | | | * | * | | WY | 1 | 1 | * | * | | | * |] | | 1 W.I | | | 8.9% | 12.7% | 18 | 10 | 39 | | # OVERALL OUTCOME 1. School Participation: 1992 2. Low-locone Student Participation: 1112 A. B. C. A. R. C. ### 1. School Participation: 1992 ### A. # Schie Serving Lnch '92 (# Schools Serving Lunch FY92) The actual number of schools that perticipated in the National School Lunch Program in fiscal year 1992 (FY92). FY92 included the period between October 1991 and September 1992. ### B. # Schie Serving Bfast '92 (# Schools Serving Breakfast FY92) The actual number of schools that perticipated in the School Breakfast Program in FY92. ### C. % Schla Serving Both '92 (% Schools Serving Both FY92) The percentage of schools participating in school kunch the also participated in school breakfast w. FY92. ### 2. Lowlocone Studen I Participation: 1112 ### A. #F&RP Students in Lnch'92 (#Free & Reduced-Price Students in Lunch FY92) The average daily participation of students receiving free and reduced-price school lunches in FY92. (The same application covers both lunch and breakfast, where both meals are available). ### B. #F&RP Students in Bfast'92 (# Free & Reduced-Price Students in Breakfast FY92) The average daily participation of students receiving free and reduced-price school breakfasts in FY92. ### C. % F&RP Students in Both'92 (% Free & Reduced-Price Students Breakfast and Lunch FY92) The percentage of students who, on a daily basis, received free or reducedprice school lunch who also received free or reduced-price school breakfast. | | _ | | | • . | • | | |-------|--------------|-----------------|----------------|-------------------|------------------|--| | • | # Schis | # Schis | % Schis | # F&RP | #F&RP | % of F&RP | | State | Serving | Serving | Serving | Students in | Students in | Students in | | AL | Lnch'92 | Biast'92
865 | Both'92 | Lnch'92 | Bfast'92 | Both '92 | | AK | 1,316
381 | 144 | 65.7%
37.8% | 306,045
22,135 | 104,487
4,529 | 34.1% 2
20.5% | | AZ | 1,116 | 814 | 72.9% | 216,811 | | | | AR | 1,161 | 996 | 85.8% | 164,065 | 84,097
82,356 | 38.8% | | CA | 8,528 | 4,008 | 47.0% | 1,596,718 | 531,011 | 50.2%
33.3% | | CO | 1,356 | 471 | 34.7% | 128,832 | 26,412 | | | CT | 1,023 | 283 | 27.7% | 92,978 | 22,696 | 20.5% 5
24.4% | | DE | 183 | 166 | 90.7% | 23,221 | 8,587 | 37.0% | | DC | 178 | 170 | 95.5% | 38,554 | 16,036 | 41.6% | | FL FL | 2,650 | 2,286 | 86.3% | 699,616 | 266,262 | 38.1% | | GA | 1,810 | 1,167 | 64.5% | 436,217 | 166,543 | 38.2% | | HI | 263 | 236 | 89.7% | 43,097 | 15,422 | 35.8% | | ĪĎ | 527 | 299 | 56.7% | 57,213 | 9,546 | 16.7% | | il. | 4,053 | 1,377 | 34.0% | 543,038 | 116,463 | 21.4% | | IN | 2,136 | 577 | 27.0% | 198,815 | 35,733 | 18.0% | | IA | 1,739 | 806 | 46.3% | 113,061 | 22,024 | 19.5% | | KS | 1,670 | 365 | 21.9% | 114,421 | 15,556 | 13.6% | | KY — | 1,512 | 1,136 | 75.1% | 257,150 | 118,033 | 45.9% | | LA | 1,686 | 1,449 | 85.9% | 424,225 | 196,356 | 46.3% | | ME | 740 | 328 | 44.3% | 48,880 | 11,298 | 23.1% | | MD | 1,343 | 957 | 71.3% | 161,859 | 50,723 | 31.3% | | MA MA | 2,062 | 1,019 | 49.4% | 176,487 | 62,275 | 35.3% | | MI | 3,681 | 717 | 19.5% | 343,515 | 44,901 | 13.1% | | MN | 1,985 | 757 | 38.1% | 160,593 | 34,506 | 21.5% | | MS | 893 | 683 | 76.5% | 297,850 | 138,246 | | | MO | 2,427 | 1,239 | 51.1% | 229,675 | 69,879 | 30.4% | | MT | 668 | 205 | 30.7% | 37,669 | 6,816 | 18.1% | | NE NE | 965 | 196 | 20.3% | 68,601 | 10,661 | 46.4%
30.4%
18.1%
15.5%
37.4%
15.6% | | NV | 330 | 230 | 69.7% | 35,537 | 13,287 | 37.4% | | NH | 473 | 176 | 37.2% | 25,591 | 3,982 | 15.6% | | NJ | 2,518 | 654 | 26.0% | 253,802 | 43,172 | 17.0% | | NM | 748 | 484 | 64.7% | 128,339 | 41,356 | 32.2% | | NY | 5,541 | 3,486 | 62,9% | 925,196 | 271,846 | 29.4% | | NC NC | 1,964 | 1,707 | 86.9% | 364,193 | 163,203 | | | ND | 497 | 113 | 22.7% | 29,424 | 4,148 | 44.8% F | | OH - | 4,024 | 1,414 | 35.1% | 415,247 | 116,266 | | | ÖK OK | 1,840 | 1,263 | 68.6% | 195,000 | 79,700 | 40.9% | | OR | 1,264 | 625 | 49.4% | 111,227 | 29,023 | 28.0%
40.9%
26.1% | | PA | 3,693 | 1,258 | 34.1% | 400,210 | 79,548 | 19.9% | | RI | 378 | 121 | 32.0% | 35,362 | 6,105 | 19.9%
17.3% | | SC | 1,067 | 736 | 69.0% | 249,481 | 100,016 | 40.1% | | SD | 574 | 224 | 39.0% | 44,282 | 10,888 | 24.6% | | TN | 1,621 | 1,333 | 82.2% | 268,822 | 123,515 | 45.9% | | TX | 5,995 | 5,712 | 95.3% | 1,283,719 | 557,910 | 43.5% | | ÜŤ | 725 | 175 | 24.1% | 87,270 | 8,466 | 9.7% | | VT | 361 | 144 | 39.9% | 18,414 | 3,437 | 18.7% | | VA | 1,854 | 1,368 | 73.8% | 232,599 | 93,860 | 40.4% | | WA | 1,787 | 1,265 | 70.8% | 185,513 | 60,898 | 32.8% | | WV - | 989 | 953 | 96.4% | 100,220 | 56,967 | 56.8% | | Wi | 2,305 | 383 | 16.6% | 172,386 | 20,919 | 12.1% | | WY | 386 | 87 | 22.5% | 20,735 | 3,428 | 16.5% | | US | 88,986 | 47,627 | 53.5% | 12,583,910 | 4,163,393 | 33.1% | | | 1 30,900 | 71,061 | 1 30.076 | 1 12,000,310 | 7,100,093 | 1 99.174 | # RECENT ACCOMPLISHMENTS 3. Clarge in School Participation: 1111–1112 4. Charge in Low-Income Student Participation: 1991-1992 A. R. C. . **3**. C. | | A. | Б. | C. | A. | 5. | C. | |---------------|--------------------------------|---------------------------------|------------------------------|------------------------------------|------------------------------------|---------------------------------| | State | # Schis
Serving
Bfast'91 | # Schis
Serving
Bfast '92 | % Change
Schis
'91-'92 | # F&RP
Students
in Bfast '91 | # F&RP
Students
In Bfast '92 | % Change
Students
'91-'92 | | AL | 825 | 865 | 4.8% | 96,532 | 104,487 | 8.2% | | AK | 205 | 144 | -29.8% | 4,273 | 4,529 | 6.0% | | AZ | 743 | 814 | 9.6% | 71,975 | 84,097 | 16.8% | | AR | 810 | 996 | 23.0% | 61,551 | 82,356 | 33.8% | | CA | 3,649 | 4,008 | 9.8% | 485,287 | 531,011 | 9.4% | | CO | 471 | 471 | 0.0% | 23,497 | 26,412 | 12.4% | | CT | 251 | 283 | 12.7% | 19,994 | 22,696 | 13.5% | | DE | 156 | 166 | 6.4% | 7,784 | 8,587 | 10.3% | | DC | 173 | 170 | -1.7% | 15,023 | 16,036 | 6.7% | | FL. | 1,880 | 2,286 | 21.6% | 209,616 | 266,262 | 27.0% | | GA | 1,073 | 1,167 | 8.8% | 142,536 | 166,543 | 16.8% | | HI | 234 | 236 | 0.9% | 15.068 | 15,422 | 2.3% | | ID | 224 | 299 | 33.5% | 6,969 | 9,546 | 37.0% | | T. | 1,310 | 1,377 | 5.1% | 102,765 | 116,463 | 13.3% | | IN | 587 | 577 | -1.7% | 32,936 | 35,733 | 8.5% | | IA | 704 | 806 | 14.5% | 17,917 | 22,024 | 22.9% | | KS | 244 | 365_ | 49.6% | 10,792 | 15,556 | 44.1% | | KY | 1,085 | 1,136 | 4.7% | 106,753 | 118,033 | 10.6% | | LA | 1,040 | 1,449 | 39.3% | 144,365 | 196,356 | 36.0% | | ME | 317 | 328 | 3.5% | 9,658 | 11,298 | 17.0% | | MD | 878 | 957 | 9.0% | 45,967 | 50,723 | 10.3% | | MA | 990 | 1,019 | 2.9% | 59,728 | 62,275 | 4.3% | | MN | 638
534 | 717
757 | 12.4% | 38,171 | 44,901
34,506 | 17.6% | | MS MS | 664 | 683 | 41.8% | 25,896 | | 33.2%
7.5% | | MO | 1,113 | 1,239 | 2.9%
11.3% | 128,562
60,300 | 138,246
69,879 | 15.9% | | MT | 137 | 205 | 49.6% | 5,716 | 6,816 | 19.2% | | NE | 184 | 196 |
6.5% | 10,122 | 10,661 | 5.3% | | NV | 186 | 230 | 23.7% | 10,507 | 13,287 | 26.5% | | NH | 135 | 176 | 30.4% | 2,640 | 3,982 | 50.8% | | NJ | 600 | 654 | 9.0% | 40,278 | 43,172 | 7.2% | | NM | 438 | 484 | 10.5% | 37,437 | 41,356 | 10.5% | | NY | 3,257 | 3,486 | 7.0% | 260,582 | 271,846 | 4.3% | | NC | 1,689 | 1,707 | 1.1% | 150,332 | 163,203 | 8.6% | | סא | 91 | 113 | 24.2% | 3,631 | 4,148 | 14.2% | | ÖH | 1,391 | 1,414 | 1.7% | 109,430 | 116,266 | 6.2% | | ŎŔ | 1,197 | 1,263 | 5.5% | 71,611 | 79,700 | 11.3% | | OR | 459 | 625 | 36.2% | 20,902 | 29,023 | 38.9% | | PA | 1,096 | 1,258 | 14.8% | 63,250 | 79,548 | 25.8% | | RI | 92 | 121 | 31.5% | 5,641 | 6,105 | 8.2% | | SC | 677 | 736 | 8.7% | 84,623 | 100,016 | 18.2% | | SD | 190 | 224 | 17.9% | 10,238 | 10,888 | 6.3% | | TN | 1,346 | 1,333 | -1.0% | 116,088 | 123,515 | 6.4% | | TX | 5,639 | 5,712 | 1.3% | 521,989 | 557,910 | 6.9% | | UT | 117 | 175 | 49.6% | 5,319 | 8,466 | 59.2% | | ٧Ţ | 99 | 144 / | 45.5% | 2,462 | 3,437 | 39.6% | | VA | 1,200 | 1,368 | 14.0% | 81,641 | 93,860 | 15.0% | | WA | 1,261 | 1,265 | 0.3% | 48,654 | 60,898 | 25.2% | | WV | 980 | 953 | -2.8% | 64,994 | 56,967 | -12.4% | | WI | 379 | 383 | 1.1% | 20,198 | 20,918 | 3.6% | | ₩Y | 79 | 87 | 10.1% | 2,215 | 3,428 | 54.8% | | US | 43,717 | 47,627 | 8.9% | <3 ,694,415 | 4,163,393 | 12.79 | - 3. Clarg in School Participation: 1441-1442 - A. # Schis Serving Bfast '91 (# Schools Serving Breekfast FY91) The number of schools participating in the School Breakfast Program in FY9 i. B. # Schis Serving Bfast '92 (# Schools Serving Breakfast FY92) The number of schools participating in the School Breakfast Program in FY92. C. % Change Schis '91-'92 (% Change in Breakfast FY91-FY92) Percentage change in the number of schools participating in the School Breakfast Program between FY91 and FY92 - 4 Glarge in Low Income Student Participation: 1991-1992 - A. #F&RP Students in Bfact'91 (# Free & Reduced-Price Students in Breakfast FY91) The average daily participation of students receiving free and reduced-price school breakfast in FY91. B. # F&RP Students Bfast '92 (# Free & Reduced-Price Students in Breakfast FY92) The average daily participation of students receiving free and reduced-price school breakfast in FY92. C. % Change Students '91-'92 (% Change in Students FY91-FY92) Percentage change in the number of students receiving free and reducedpince school breakfasts on a daily basis between FY91 and FY92. ς. 6. 7. B. Sufferting Data ### S. State Mandates Does the state require certain schools (generally based on a particular percentage of students eligible for free or reduced-price school meals) to participate in the School Breakfast Program? ### 6 State Funds Has the state appropriated any funds to either supplement the federal per-meal reimbursement or to provide grants to schools to support school breakfast programs? ### 7. Federal Start-Up Funds Public Law 101-147, the Child Nutrition and WIC amendments of 1989, established a fund available to schools through their state agencies on a competitive basis to encourage the initiation of school breakfast programs. Three million dollars was available in FY90 and \$5 million was made available each fiscal year thereafter through FY94. Schools receiving one-time start-up grants must agree to operate the program for at least three years. - A. Applied for Fed'l Start-up Funds? What year(s)? - B. Received Fed'l Start-up Funds? What year(s)? ### 8. Ingle Direct Cert PL101-147 also allows students from households participating in the Food Stamp Program or Aid to Families With Dependent Children (AFDC) to be directly certified for free meals at schools without filling an application by cross-checking school enrollment records with income maintenance records. Do any schools in the state offer direct certification for students? # Supporting Data School Bkfst Reimb. '91 (School Breakfast Reimbursement FY91) Total federal reimbursement received by the states for the School Breakfast Program in FY91. | | | | n. | p. | | VALA | |-------------|-------------------|----------------|---|-------------------------------------|------------------------|-----------------------------------| | State | State
Mandates | State
Funds | Applied for
Fed'l Start-up
Funds? | Received
Fed'l Start-up
Funds | Imple. Direct
Cert. | School
Breakfaet
Reimb. '91 | | AL | no | no | yes-91,92 | yes-91,92 | no | \$14,556,537 | | AK | no | no | no | no | yes | \$1,150,465 | | AZ | по | no | yes-90,91,92,93 | yes-90,91,92,93 | yes . | \$12,357,325 | | AR | yes | no | yes-90,91,92,93 | yes-90,91,92 | y 96 | \$10,555,207 | | CA | no | yes | yss-90,91,92,93 | yes-90,91,93 | ye s | \$100,083,512 | | CO | no | no | yes-93 | yea-93 | yes. | \$3,913,102 | | CT | yes | yes | yes-92 | yes-92 | yes | \$4,064,647 | | DE | no | no | no | no | yes | \$1,305,504 | | DC | no | no | no | no | yes | \$2,655,812 | | FL | yes | yes | yes-90,91,92 | yes-90 | yes | \$39,102,808 | | GA | no | no | yes-90,91,92,93 | yes-91,93 | yes | \$22,971,860 | | HI | no | no | no | no | yes | \$2,372,872 | | ID CI | no | no | no | no | yes | \$1,215,638 | | IL | no | yes | yes-90,93 | yes-93 | yes | \$16,803,229 | | | no | no no | yes-90,91,92 | yes-90,91,92 | yes | \$5,872,425 | | IA . | no | yes | yes-91.92 | no no | yes | \$3,289,466 | | KS | | no | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$2,131,575 | | KY | yes
no | no | ves-90.91.92.93 | yes-90,91,92,93 | yes | \$17,913,001 | | | | | yes-90,91,92,93 | yes-92
yes-92 | <u> </u> | \$22,711,004 | | LA | yes | no no | | yes-91,92,93 | yes | \$1,649,916 | | ME | no | no | yes-91,92,93 | | yes | | | MD | yes | yes | no | <u>no</u> | yes | \$7,850,093 | | MA | yes | ye4 | yes-93 | no | ye4 | \$10,195,591 | | M | y 66 | по | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$7,462,922 | | MN | yes | no | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$4,733,263 | | MS_ | no | no | yes-90,91,92 | yes-91,92 | no | \$19,168,558 | | MO | yes | no | yes-90,91,92,93 | yes-90,91,92,93 | yes. | \$10,890,069 | | MT | по | no | yes-93 | yes- 9 3 | yes | \$1,053,346 | | NE | no | no | yes-92,93 | yes-92,93 | no | \$1,814,533 | | NV | no | no | yes-90,91,92,93 | yes-91,92,93 | yes | \$2,145,179 | | NH | no | no | no | no | no | \$643,816 | | N | no | no | yes-91,92,93 | yes-91,92,93 | yes | \$6,720,330 | | NM | no | no | no | no | no | \$5,531,360 | | NY | yes | yes | yes-91,92,93 | yes-91,92 | yes | \$49,422,203 | | NC | no | no | yes-91,92 | yes-91,92 | yes | \$25,212,086 | | ND | no | no | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$679,445 | | OH | yes | no | yes-93 | yes-93 | yes. | \$20,567,297 | | OK | no | no | no | no | yes | \$11,889,353 | | OR | yes | no | yes-90,91,92,93 | yes-91,92,93 | yes | \$4,053,420 | | PA - | no | yes | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$13,048,665 | | - <u>YY</u> | no | yes | no | no | yes | \$957,690 | | sc | yes | no | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$13,436,030 | | SD | no | no | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$1,976,766 | | TN | yes | no | no | no | yes | \$19,114,000 | | TX | | no | yes-91,92 | yes-91 | yes | \$89,032,110 | | TU | yes | no | yes-92,93 | yes-92 | yes | \$1,200,639 | | | no _ | | yes-90,91,92,93 | yes-90,91,92,93 | yes | \$480,242 | | | no | no | | yes-90,91,92,93 | - | \$13,191,354 | | VA | no | no | yes-90,91,92,93 | | yes | \$8,674,684 | | WA | yes | no | yes-90,92,93 | yes-92,93 | yes | | | W | yes | no | no | no | no | \$10,141,721 | | W | no | no | yes-90,91,92,93 | yes-91,92 | no | \$3,713,198 | | WY | no | no | yes-91,92 | yes-91,92 | yes
44 | \$505,827
\$652,096,834 | | US | 18 | l 10 | j 3 9 | 37 | | | # THE CHILD NUTRITION PROGRAMS Income Guidelines for Child Nutrition Meals 1992-1993 | Size of
Houndold | Federal Poverty Guidelines
100% Poverty | | free Meals
130% of Poverty | | | Reduced-Price Meals
185% of Powrty | | | | |---------------------|--|---------|-------------------------------|----------|---------|---------------------------------------|----------|-----------------|--------| | | Year | Month | Week | Year | Month | Week | Year | Month | Week | | 1 | \$ 6,810 | \$ 568 | \$ 131 | \$ 8,853 | \$ 738 | \$ 171 | \$12,599 | \$1,050 | \$ 234 | | 2 | \$ 9,190 | \$ 766 | \$177 | \$11,947 | \$ 996 | \$ 230 | \$17,002 | \$1,417 | \$ 327 | | 3 | \$11,570 | \$ 585 | \$ 223 | \$15,041 | \$1,254 | \$ 290 | \$21,405 | \$1,784 | \$ 412 | | 4 | \$13,950 | \$1,163 | \$ 269 | \$18,135 | \$1,512 | \$ 349 | \$25,808 | \$2,151 | \$ 497 | | 5 | \$16,330 | \$1,361 | \$315 | \$21,229 | \$1,770 | \$ 409 | \$30,211 | \$2,518 | \$ 581 | | 6 | \$18,710 | \$1,560 | \$ 360 | \$24,323 | \$2,027 | \$ 468 | \$34,614 | \$2,885 | \$ 666 | | 7 | \$21,090 | \$1,758 | \$ 406 | \$27,417 | \$2,285 | \$ 528 | \$39,017 | \$3,252 | \$ 751 | | 8 | \$23,470 | \$1,956 | \$ 452 | \$30,511 | \$2,543 | \$ 587 | \$43,420 | \$3,6 19 | \$ 835 | | Ea. add. + | \$ 2,380 | \$ 199 | \$ 46 | \$ 3,094 | \$ 258 | \$ 60 | \$ 4,403 | \$ 367 | \$ 85 | Source: Federal Register, Vol. 57, No. 45, 3/6/92, p. 8111. This is relevant for the continental U.S. only and does not include Alaska and Hawaii. # FEDERAL PER-MEAL REIMBURSEMENT RATES July 1, 1992-June 30, 1993 | | Non-severe Need | Severe Need* | Amount Child Pays** | |---------------|-----------------|--------------|---------------------| | Free | \$0.9450 | \$1.1225 | \$0 | | Reduced-Price | \$0.6450 | \$0.8225 | \$0.30 (max.) | | Paid | \$0.1875 | \$0.1875 | \$0.49 (average) | - * A school with more than 40 percent participation in free or reduced-price lunch is classified as a "severe need" school and can therefore qualify for extra federal reimbursements. - ** Child Nutrition Division, USDA FNS. (Based on survey showing average cost of \$.48 in
elementary and \$.50 in higher grades.) Source: Federal Register, Vol. 57, No. 124, 6/26/92, pp. 28652. # About FRAC The Food Research and Action Center (FRAC) is widely recognized as the leading national group working for more effective public policies to eradicate domestic hunger and undernutrition. FRAC, a 501(c)(3) nonprofit organization, was established in 1970. # Henroweragements This scorecard was written and prepared by Michele A. Tingling-Clemmons and Ann K. Kittlaus. Assistance and review were provided by Robert J. Fersh, Ed Cooney, Christin Driscoli, Mike Haga, Geri Henchy, Lynn Parker and Motisola Zulu. FRAC gratefully acknowledges funding from The Nathan Cummings Foundation and the Edna McConnell Clark Foundation, which helped make possible the publication of this scorecard. FRAC is also grateful to the Ruth Mott Fund for its continued support of efforts to expand school breakfast, and thanks the many supporters of the Campaign to End Childhood Hunger, including the Kraft General Foods Foundation, Public Welfare Foundation, Sequoia Foundation, Mazon: A Jewish Response to Hunger, and James C. Penney Foundation. Artwork for this scorecard was provided by: Karen's Kids, through Peabody Capitol Hill Cluster School, Washington, DC; Patrick Marrin, Kansas; Center for Third World Organizing, Oakland, CA; and Tomie de Paola. © 1992 Food Research and Action Center. # RELATED FRAC PUBLICATIONS School Breakfast Score Card (1st Edition, 1992) Cost: \$3 Breakfast: Don't Start School Without It! A School Breakfast Campaign Kit (1991) Cost: \$7 Fuel For Excellence: FRAC's Guide to School Breakfast Expansion (2nd Ed., 1990) Cost: \$12 Community Childhood Hunger Identification Project (CCHIP): A Survey of Child- hood Hunger in the United States (1991) Cost: full report \$12 executive summary \$5 The Relationship Between Nutrition and Learning (1989) Cost: \$8 Foodlines: A Chronicle of Hunger and Poverty in America Cost: \$20 annual subscription Building Blocks: An Occasional Child Nutrition Newsletter (free) VIDEO: Campaign to End Childhood Hunger (1991) Cost: \$15 POSTER: Campaign to End Childhood Hunger (1991) Cost: \$10 Additional copies of this scorecard (2nd Edition, 1992) are also available. Cost: \$3 All orders must be prepaid and sent to: FRAC Publications 1875 Connecticut Ave., N.W., #540 Washington, D.C. 20009 For bulk orders, please call FRAC at (202) 986-2200. Food Research and Action Center 1875 Connecticut Avenue, N.W., #540 Washington, D.C. 20009 Tel: (202) 986-2200; Fax: (202) 986-2525 **BEST COPY AVAILABLE** ERIC Full Text Provided by ERIC ·- 21